Introduction Music is a subject with its own unique skills and knowledge, a respected repertoire of quality literature, an advanced system of notation and literacy, and a challenging form of cognition. Scientifically, music is an auditory symbol system that the brain conceives as spatial-temporal reasoning. The brain organizes the elements of pitch, rhythm, timbre and harmony in neurological pathways that cannot be replicated in any other manner. Historically, musical expression is an innate human activity that bridges cultures and time. In the study of music, students create meaning and expression through the use of listening, composing and improvisational skills. Students attain skill in choral and instrumental performance, as well as critical thinking and self-assessment. Understanding of musical elements and how people in different places and at different times have manipulated them is important in learning how meaning is derived from sound. Broad experience in music is necessary if students are to make informed musical judgments. To meet the standards in this framework, students must learn vocabularies and concepts associated with various types of work in music. By understanding the contribution music makes to culture and history, students are better prepared to live and work in multicultural settings. The adult life of every student is enriched by the skills, knowledge and dispositions acquired through the study of music. #### **Music Standards Organization** Arizona's music standards are organized into two distinct sections: - General Music K-8 - Performing Ensembles The standards do not subscribe to any specific teaching methodology. General Music, grades K-8, are grade level articulated standards. The performance objectives listed build one upon the other, and cascade upward in terms of difficulty of skill and technique. The General Music standards are written with the assumption that a class meets for a total of 90 minutes per week. The Performing Ensembles standards are skill level articulated standards. from beginning to distinction. Performing Ensembles are the typical vehicle, whether a mariachi group or a show choir, by which students perform music in the upper grades. Arizona's schools offer a variety of options and scheduling of performing ensembles; hence the use of skill level articulation. Students do not move to the next level of music proficiency until performance objectives have been mastered. Students begin their performing ensemble music careers at various grade levels. Mastery of the performance objectives will vary according to the design of the performing music program, student age and number of instructional minutes per week. This document attempts to describe a program that meets daily. The Performing Ensemble standards are broken into Choir (Vocal), Band (Wind and percussion) and String/Orchestra groupings for Strand 1: Create based on the specific skills and techniques needed in relation to the instrumentation in the ensemble. Guitar, keyboard classes, and any other non-traditional ensembles will utilize relevant standards taken from the General Music and Performing Ensembles standards. Students may be classified as Beg, Int, or Adv within the same grade level, class, and/or performing ensemble. #### **Standards Organization: Concepts** The Concepts which serve as the "chapter headings" for music's three strands of Create, Relate and Evaluate are based on the National Standards for Music Education: The strands/concepts are not intended to imply a developmental order. **Words in BOLD** are defined in the glossary. *Italicized text* is a continuation from a previous grade level. | | Strand 1 – Create | Strand 2 – Relate | Strand 3 - Evaluate | |------------|---|--|---| | Concept #1 | Singing alone & with others music from different genres and diverse cultures. | Understanding the relationships among music, the arts & other disciplines outside the arts | Listening to analyzing and describing music | | Concept #2 | Playing instruments
alone and with others,
music from different
genres and diverse
cultures | Understanding music in relation to history and culture | Evaluating music and music performances | | Concept #3 | Improvising rhythms, melodies, variations and accompaniments | Understanding music in
relation to self and
universal themes | | | Concept #4 | Composing and arranging music | | - | | Concept #5 | Reading and notating music | | | # **General Music Standards Grades K-8 Strand 1: Create** Concept 1: Singing, alone and with others, music from various genres and diverse cultures. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | |---|--|--|--|--|---|--|--|--| | PO 1. exhibiting singing and speaking voices. | PO 1.
singing on
pitch loud/soft,
fast/slow,
high/low. | PO 1. singing an ostinato on pitch with an appropriate tone quality. | PO. 1. singing rounds on pitch with an appropriate tone quality. | PO 1. singing partner songs on pitch with an appropriate tone quality. | PO 1 singing songs with descants on pitch with an appropriate tone quality, diction and posture. | PO 1. singing expressively on pitch with an appropriate tone quality, diction, posture, dynamics, phrasing, interpretation, and tempo. | PO 1. singing with technical and stylistic accuracy (e.g., vocal production, posture). | PO 1. singing with technical and stylistic accuracy (e.g., vocal production, posture). | | PO 2.
echoing
spoken
rhythmic
patterns. | PO 2.
following a
steady beat
while singing. | PO 2. performing a steady beat while singing | PO 2.
singing
rhythmic
patterns with
words. | PO 2. singing unaccompanied with correct timing and intonation. | | | PO2.
singing music
written in two
parts. | PO 2.
singing music
written in two
parts. | | PO 3. singing music from memory. | PO 3. echo singing using syllable names. | PO 3. singing using syllable names. | PO 3. reading and singing using syllable names. | PO 3. reading and singing using pitch names. | PO 3. singing short songs from written notation. | PO 3. singing songs from written notation. | PO 3. singing written notation using letters, numbers, and/or syllables. | PO3. singing written notation using letters, numbers, and/or syllables. | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | |--------------|--------------|--------------|--------------|---------------------------|------------------------|------------------------|------------------------|------------------------| | | PO 4. | | responding | | properly to | properly to | properly to | properly to | expressively to | expressively to | expressively to | expressively to | | | basic | basic | basic | formal | conducting cues | conducting cues | conducting cues | conducting cues | | | conducting | conducting | conducting | conducting | (e.g., <u>legato</u> , | (e.g., legato , | (e.g., legato , | (e.g., <u>legato</u> , | | | cues. (e.g., | cues. (e.g., | cues. (e.g., | cues . (e.g., 3/4, | dynamics). | dynamics). | dynamics). | dynamics). | | | start/stop). | start/stop). | start/stop). | 4/4). | | | | | | | | | | | | | | | #### **General Music Standards Grades K-8** ## **Strand 1: Create** ### Concept 2: Playing instruments, alone and with others, music from various genres and diverse cultures. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | |----------------------|--------------------------|------------------------------|-------------------------------|-----------------------|-----------------------------|--------------------------------|---------------------|---------------------| | PO 1. | PO 1. | PO 1. | PO 1 | | | PO 1. | PO 1. | PO 1. | | maintaining a | maintaining a | maintaining a | playing music | | | playing | playing | playing | | steady beat . | steady beat | steady beat in | from memory. | | | expressively | expressively on | expressively on | | | with a partner. | a group. | | | | with | the instruments | the instruments | | | | | | | | appropriate | of the genre | of the genre | | | | | | | | dynamics, | and culture | and culture | | | | | | | | phrasing, | explored. | explored. | | | | | | | | interpretation, | | | | | | | | | | articulation | | | | | | | | | | and tempo . | | | | | 200 | 200 | 20.0 | 200 | 200 | 200 | | | | | PO 2. | PO 2. | PO 2. | PO 2. | PO 2. | PO 2. | | | | | playing sounds | playing short | playing a simple | playing a short | playing simple | playing by rote | | | | | that are | melodic | ostinato | melody using | independent
instrumental | rhythmic | | | | | loud/soft,
fast/slow, | patterns that are loud/soft, | accompaniment using dynamics. | appropriate dynamics. | parts while | patterns using sixteenth notes | | | | |
high/low. | fast/slow. | using dynamics . | dynamics. | other students | and | | | | | iligii/iow. | Tast/slow. | | | sing or play | syncopation in | | | | | | | | | contrasting | 2/4, 3/4, and 4/4 | | | | | | | | | parts. | time | | | | | | | | | parts. | signatures. | | | | | | | | | | ~-B | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | |--------------------------------|---|---|--|---|--|--|--|---| | PO 3. echoing rhythm patterns. | | PO 3. playing with correct rhythmic duration quarter notes, eighth notes and quarter rests. | PO 3. playing with correct rhythmic duration half notes, whole notes and corresponding rests. | PO 3. playing with correct rhythmic duration dotted half notes and dotted quarters. | PO 3. playing short songs from written notation. | | | | | | PO 4. responding properly to basic conducting cues. (e.g., stop/start). | PO 4. responding properly to basic conducting cues. (e.g., stop/start). | PO 4. responding properly to basic conducting cues. (e.g., stop/start). | PO 4. responding properly to formal conducting cues . (e.g., 3/4, 4/4). | PO 4. responding expressively to conducting cues (e.g., legato, dynamics). | PO 4. playing with technical accuracy (e.g., posture, tone quality, breath control, mallet technique). | PO 4. playing with technical accuracy (e.g., posture, tone quality, breath control, mallet technique). | PO 4 playing with technical accuracy (e.g., posture, tone quality, breath control, mallet technique). | #### **General Music Standards Grades K-8** ## **Strand 1: Create** #### Concept 3: Improvising rhythms, melodies, variations, and accompaniments (Teachers and students may choose from a variety of sound sources e.g., body percussion, found objects, non-pitched instruments, pitched instruments, computer generated sound sources.) | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | |---|--|---|---|--|---|--|--|---| | PO 1 improvising an answer to a teacher- performed statement (to a steady beat) | PO 1. improvising an answer to a teacher- performed statement (to a steady beat) | PO 1. improvising simple rhythmic accompaniments. | PO 1. improvising simple melodic phrases. | PO 1. singing and/or playing short improvised melodies for a specified time frame. | PO 1. improvising a melody based on a given tonality. | PO 1. playing an improvised accompaniment using tonic and dominant chords. | PO 1. improvising a harmonic accompanimen t using tonic, dominant, and subdominant chords. | PO 1. singing and/or playing short improvised melodies in a consistent style and meter. | #### **General Music Standards Grades K-8** ## **Strand 1: Create** **Concept 4: Composing and arranging music.** | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | |--------------|----------------|------------------|------------------|------------------|------------------------|------------------------|--------------------|--------------------| | | PO 1. | | composing and | creating music | creating a short | creating short | composing | composing and | creating/ | creating/ | | | notating short | to accompany | song within | songs and/or | short pieces | notating short | arranging short | arranging short | | | pieces using | or tell a story. | specified | instrumental | using standard | pieces using | songs and/or | songs and/or | | | non-standard | | guidelines | pieces within | musical | standard | instrumental | instrumental | | | musical | | choosing from a | specified | notation in the | musical | pieces in the | pieces in the | | | notation. | | variety of sound | guidelines | treble clef | notation in the | treble clef | treble clef | | | | | sources (e.g., | choosing from a | within | treble clef | within specified | within specified | | | | | body | variety of sound | specified | within | guidelines using | guidelines using | | | | | percussion, | sources (e.g., | guidelines. | specified | technology. | technology. | | | | | found objects, | body | | guidelines. | | | | | | | non-pitched | percussion, | | | | | | | | | instruments, | found objects, | | | | | | | | | pitched | non-pitched | | | | | | | | | instruments, | instruments, | | | | | | | | | computer | pitched | | | | | | | | | generated sound | instruments, | | | | | | | | | sources). | computer | | | | | | | | | | generated sound | | | | | | | | | | sources). | | | | | | | | | | , | | | | | #### **General Music Standards Grades K-8** ## **Strand 1: Create** ## **Concept 5: Reading and notating music.** | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | |-------------------------------------|---|--|---|---|--|--|---|---| | | PO 1. recognizing melodic movement as up and down. | PO 1. recognizing steps, skips and repeated notes in music. | | | | | | | | PO 2. distinguishing melodic shape. | PO 2. Identifying quarter and eighth notes and quarter rests (e.g., Ta, Ti Ti). | PO 2. reading/ decoding quarter notes, eighth notes and quarter rests. | PO 2. reading/ decoding half notes, whole notes and corresponding rests. | PO 2. reading/ decoding dotted half notes and dotted quarter notes. | PO 2. reading/decoding sixteenth notes and sixteenth note patterns and simple syncopation in 2/4, 3/4 and 4/4 time signatures. | PO 2. conducting patterns and cues in duple and triple meter in time to the music. | PO 2. identifying the intervals within a diatonic scale. | PO 2. reading written notation using letters, numbers, and/or syllables. | | | | | PO 3. identifying the letter names for the lines and spaces of the treble clef . | PO 3. identifying the letter names for the lines and spaces of the treble clef . | PO 3. identifying the letter names for the lines and spaces of the treble clef. | PO 3. identifying the letter names for the lines and spaces of bass clef. | PO 3. identifying the letter names for the lines and spaces of bass clef. | PO 3. identifying the letter names for the lines and spaces of bass clef. | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | |--------------|---------------|-----------------|-------------------|------------------------------|----------------|----------------|----------------|-----------------------| | PO 4. | recognizing | demonstrating | reading and | reading and | reading and | reading and | reading and | identifying | identifying | | non-standard | melodic line | notating non- | notating music | notating music | notating music | notating music | major and | major and | | musical | and texture | standard | using standard | using standard | using standard | using standard | minor scales. | minor chords . | | notation | through non- | musical | musical | musical | musical | musical | | | | | standard | notation. | notation. | notation. | notation. | notation. | | | | | musical | | | | | | | | | | notation | | | | | | | | | | | PO 5. | | | identifying | identifying | identifying | defining terms | defining terms | defining terms | defining terms | | | | parts/symbols | parts/symbols | parts/symbols | and symbols | and symbols | and symbols | and symbols | | | | in a musical | in a musical | in a musical | used in music | used in music | used in music | used in music | | | | score: | score: | score: | notation as | notation as | notation as | notation as | | | | • <u>staves</u> | • <u>dynamics</u> | • <u>accidentals</u> | identified in | identified in | identified in | identified in | | | | • <u>clefs</u> | • <u>meter</u> | phrasing | previous grade | previous grade | previous grade | previous grade | | | | | <u>signatures</u> | <u>marks</u> | levels. | levels. | levels. | levels. | | | | | | • <u>key</u> | | | | | | | | | | signatures | | | | | | | | | | | | | |
 #### **General Music Standards Grades K-8** ## **Strand 2: Relate** ### Concept 1: Understanding the relationships among music, the arts, and other disciplines outside the arts. | | | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | |--|--|---|---|---|---|---|---|--| | exploring the relationship between music and dance by using the using the modern than the relationship between relati | PO 1. using body movement to show variations n rhythm, pitch or tempo. | PO 1. showing musical pulse, pattern and phrasing through movement. | PO 1. performing a dance to a given piece of music that reflects its cultural heritage. | PO 1. identifying the use/function of music from various cultures correlating to grade level social studies curriculum. | PO 1. identifying the use/function of music from various cultures correlating to grade level social studies curriculum. | PO 1. identifying/ describing ways in which the principles and subject matter of other disciplines are related to music (e.g., science, math, history). | PO 1. explaining the connection between music and other art forms (e.g., balance in visual arts and balance within a performing | PO 1. identifying and explaining how technology and music interface. | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | |--------------|---------|---------|---------|---------|----------------|-----------------|-----------------|------------------------------| | | | | | | PO 2. | PO 2. | PO 2. | PO 2. | | | | | | | Explaining the | Describing the | identifying and | Identifying and | | | | | | | nature of | effect an | explaining the | analyzing | | | | | | | sound as | instrument's | basic concepts | the ways in | | | | | | | vibration. | physical | behind the | which the | | | | | | | | properties will | science of | elements of | | | | | | | | have upon its | sound (e.g., | music (i.e. | | | | | | | | sound. | sound as | steady beat , | | | | | | | | | vibration, | rhythm, | | | | | | | | | acoustics, | dynamics, | | | | | | | | | resonance, | <u>texture</u> , pitch | | | | | | | | | intervals). | and pitch | | | | | | | | | | direction, | | | | | | | | | | <u>timbre</u> , | | | | | | | | | | <u>form</u> , <u>tempo</u>) | | | | | | | | | | are interrelated | | | | | | | | | | with | | | | | | | | | | elements of | | | | | | | | | | other arts. | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | |-----------------|-----------------|-----------------|-----------------|-----------------|-----------------|------------------|------------------|------------------| | | PO 3. | | recognizing | recognizing | recognizing | explaining and | explaining and | comparing in | comparing in | comparing in | | | composers' | composers' | composers' | applying the | applying the | two or more arts | two or more | two or more | | | motivations for | motivations for | motivations for | relationship | relationship | how the basic | arts how the | arts how the | | | creating music | creating music | creating music | between note | between note | elements of | basic elements | basic elements | | | | | | values and | values and | each art can be | of each art can | of each art can | | | | | | mathematics | mathematics | used to express | be used to | be used to | | | | | | | | similar events, | express similar | express similar | | | | | | | | emotions, | events, | events, | | | | | | | | scenes, or ideas | emotions, | emotions, | | | | | | | | (e.g., emotions | scenes, or ideas | scenes, or ideas | | | | | | | | can be | (e.g., emotions | (e.g., emotions | | | | | | | | expressed with | can be | can be | | | | | | | | words in poetry, | expressed with | expressed with | | | | | | | | color in visual | words in poetry, | words in poetry, | | | | | | | | arts, sound in | color in visual | color in visual | | | | | | | | music, and | arts, sound in | arts, sound in | | | | | | | | gestures in | music, and | music, and | | | | | | | | dance). | gestures in | gestures in | | | | | | | | | dance). | dance). | | PO 4. | exploring and | analyzing the | relationship of | music to | language arts, | visual arts, | literature #### **General Music Standards Grades K-8** ## **Strand 2: Relate** # Concept 2: Understanding music in relation to history and culture. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | |---|--|---|--|--|--|---|---|--| | PO 1. discovering various uses of music in daily experiences (e.g., songs of celebration, seasons). | PO 1. recognizing various uses of music in daily experiences (e.g., game songs, marches, dance music, work songs). | PO 1. classifying various uses of music in daily experiences (e.g., songs of celebration, game songs, marches, T.V. and movie sound tracks, dance music, work songs). | PO 1. identifying music from various genres and diverse cultures. | PO 1. explaining the musical characteristics that make a piece appropriate for a specific event or function. | PO 1. describing the historical context and or influence of music on daily life, culture, politics, etc. | PO 1. describing the characteristics that distinguish one style/period of music from another. | PO 1. identifying the contributions of significant composers, performers and important pieces from major time periods and cultures, past and present. | PO 1. comparing and contrasting the characteristics that distinguish one style/period of music from another various time periods | | | | | | PO 2.
applying
appropriate
movements to
music from
various
cultures. | PO 2. describing the cultural context and or influence of music on daily life, culture, politics, etc. | PO 2. comparing and contrasting the influences of music in various cultures. | PO 2. identifying the instrumentation of ensembles from various cultures. | | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | |--------------|---------|---------|--
--|---|--|---|---| | | | | | PO 3. identifying the origins and development of instruments | PO 3.
describing the
origins and
development of
instruments | | PO 3. identifying the origins and development of written music | PO3. describing the origins and development of written music | | | | | PO 4.
identifying
different
musical careers | PO 4.
describing
different
musical careers. | PO 4.
classifying
different
musical careers. | PO 4.
comparing and
contrasting
different
musical careers. | PO 4.
analyzing the
qualifications
for different
musical careers. | PO 4. analyzing the qualifications for different musical careers. | #### **General Music Standards Grades K-8** ## **General Music Strand 2: Relate** Concept 3: Understanding music in relation to self and universal themes. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | |-------------------|----------------|-------------------|-------------------|------------------|------------------|------------------|------------------|------------------| | PO 1. | PO 1. | PO 1. | PO 1. | PO 1. | PO 1 | PO 1. | PO 1 | PO 1 | | describing what | identifying a | drawing a | writing a story | describing the | reflecting on | explaining | describing the | describing the | | a piece of music | song or other | picture that is | that is inspired | roles and impact | and discussing | personal | various ways | various ways | | makes them | piece of music | inspired by | by listening to a | music plays in | the roles and | reactions to | that music | that music | | think of or | that is | listening to a | specific piece | their lives and | impact music | musical | conveys | conveys | | about. | important to | specific piece of | of music. | the lives of | plays in their | experiences, | thought, | thought, | | | their family. | music. | | others. | lives and the | and identifying | emotion, and | emotion, and | | | | | | | lives of others. | which musical | universal | universal | | | | | | | | aspects evoke | themes without | themes without | | | | | | | | these reactions. | the use of | the use of | | | | | | | | | words. | words. | | | | | | | | | | | | PO 2. | describing why | explaining | explaining | distinguishing | distinguishing | distinguishing | distinguishing | distinguishing | distinguishing | | they like their | music | favorite piece of | preferences (I | music. | like it | | because). | because). | because) | because) | because) from | because) | because) | because) from | | | occuase). | occumse). | from music | from music | music | from music | from music | music | | | | | judgments (It is | judgments (It is | judgments (It is | judgments (It is | judgments (It is | judgments (It is | | | | | good | good | good because) | good because) | good because) | good because) | | | | | because). | because) | from cultural | from cultural | from cultural | from cultural | | | | | | from cultural | judgments (It is | judgments (It is | judgments (It is | judgments (It is | | | | | | judgments (It is | important | important | important | important | | | | | | important | because). | because). | because). | because). | | | | | | because). | | | | | #### **General Music Standards Grades K-8** # **Strand 3: Evaluate** Concept 1: Listening to, analyzing, and describing music. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | |--|--|---|--|--|--|---|--|---| | PO 1. identifying singing/ speaking voice. | PO 1. identifying melodic shape/pitch direction. | PO 1. recognizing that music moves by steps, skips, leaps, and repeats. | PO 1. identifying steps, skips, leaps and repeats within a given piece of music. | PO 1 describing the melodic movement within a given piece. | PO 1. classifying scales as major, minor. | PO 1. classifying chords as major and minor. | PO 1. comparing and contrasting simple music forms (e.g., AB, ABA, rondo, canon, round) when presented in performed and/or recorded music. | PO 1. recognizing chord changes heard. | | PO 2. naming classroom instruments. | PO 2. identifying a variety of band, orchestra, and classroom instruments. | PO 2. identifying the sound of a variety of band, orchestra, and classroom instruments. | PO 2.
classifying
instruments as
band, orchestra
or classroom. | | PO 2.
categorizing
instruments as
Western and
non-Western. | PO 2. identifying instruments, Western and non-western, by family (e.g., woodwind, percussion, brass, strings, membranophones, idiophones). | | PO 2. comparing and contrasting multiple interpretations (e.g., band, orchestra, vocal) of the same piece of music. | | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | |--|---|---|--|---|--|---|--|---| | PO 4. identifying music as fast or slow (tempo) and as loud or soft (dynamics), high or low (pitch). | PO 4. demonstrating various moods heard in music through facial expression, body posture and/or movement. | PO 4. responding to various moods heard in music through facial expression, body posture and/or movement. | PO 4. describing changes in mood while listening to music. | PO 4
identifying
musical
examples by
culture. | PO 4 identifying music examples by genre . | PO 4.
classifying
musical
examples by
culture. | PO 4.
classifying
musical
examples by
genres. | PO 4. classifying and identifying musical examples by historical periods. | | PO 3. identifying sounds as high and low. | PO 3. recognizing patterns (e.g. rhythmic, melodic, dynamic, instrumental, tempo) | PO 3. recognizing AB and ABA forms. | PO 3. describing AB , ABA , and rounds. | PO 3. describing canon and rondo forms. | PO 3. identifying AB, ABA, canon, and round forms when presented in performed and/or recorded music. | PO 3. identifying contrasting meters and note/rest values. | PO 3. analyzing musical elements in aural examples from diverse genres and cultures. | PO 3. identifying and analyzing the ways in which the elements of music are interrelated with elements of other arts. | #### **General Music Standards Grades K-8** ## **Strand 3: Evaluate** **Concept 2:** Evaluating music and music performances. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | |------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-------------------|-----------------| | PO 1. | expressing | expressing | expressing | discussing/expla | distinguishing | using | creating and | writing a | writing a | | personal | personal | personal | ining personal | music | established | applying | critique of a | critique of a | | reactions to a | reactions to a | reactions to a | preferences for | preferences (I | criteria (e.g., | established | performance, | performance, | | music | music | music | music (I like it | like it | dynamics, | criteria to | composition, | composition, | | performance | performance | performance | because vs. it is | because) | pronunciation) | evaluate | improvisation, | improvisation, | | through | through words | through words | good | from music | to evaluate | performances | or arrangement | or arrangemen | | drawings (I like | or drawings (I | and drawings (I | because). | judgments (It is | performances | and | based on | based on | | it because). | like it | like it | | good because) | and | compositions. | established | established | | | because). | because). | | from cultural | compositions. | | criteria. | criteria. | | | | | | judgments (It is | | | | | | | | | | important | | | | | | | | | | because) | | | | | | PO 2. | listening | attentively | attentively while whi | | while others | others perform | perform and | and showing | showing | appropriate | appropriate | audience | audience | behavior for the th | | behavior for the | context and | context and | style of the | style of the | music | music |
performed. | performed. | | | | | | | | | # Performing Ensembles: Band Strand 1: Create Concept 1: Singing, alone and with others, music from various genres and diverse cultures. | Beginning | Intermediate | Advanced | Distinction | |---|--|---|-------------| | PO 101. | PO 201. | PO 301. | | | singing their own instrumental parts | singing their own instrumental parts | singing their own instrumental parts | | | within an ensemble . | within an ensemble . | within an ensemble . | | | PO 102. | PO 202. | PO 302. | | | singing their own instrumental parts in | singing their own instrumental parts in | singing their own instrumental parts in | | | tune with appropriate articulation , | tune with appropriate articulation, | tune with appropriate articulation, | | | phrasing and dynamics. | phrasing and dynamics. | phrasing and dynamics. | | | Fg u.j | Francisco de la constantina della de | Francis and Systems | | | PO 103. | PO 203. | PO 303. | | | singing rhythmic patterns of different | singing rhythmic patterns of different | singing rhythmic patterns of different | | | meters. | meters. | meters. | | | | S | | | | PO 104. | PO 204. | PO 304. | | | singing their own instrumental parts | singing their own instrumental parts | singing their own instrumental parts | | | with good posture and with proper | with good posture and with proper | with good posture and with proper | | | breath support. | breath support. | breath support. | | | | | | | # Performing Ensembles: Band Strand 1: Create Concept 2: Playing instruments, alone and with others, music from various genres and diverse cultures. | Beginning | Intermediate | Advanced | Distinction | |---|---|---|--| | PO 101. | PO 201 | PO 301 | | | properly assembling and identifying | properly assembling and identifying | properly assembling and identifying | | | the various parts of their instruments. | the various parts of their instruments. | the various parts of their instruments. | | | PO 102. | PO 202 | PO 302 | | | demonstrating proper care and | demonstrating proper care and | demonstrating proper care and | | | maintenance of their instrument. | maintenance of their instrument. | maintenance of their instrument. | | | PO 103. | PO 203. | PO 303. | PO 403. | | playing solo and ensemble literature on | playing solo and ensemble literature on | playing solo and ensemble literature | playing solo and ensemble literature | | grade level 1-2 on a scale of 1-6. | grade level 2-3 on a scale of 1-6. | on grade level 3-5 on a scale of 1-6. | on grade level 5-6 on a scale of 1-6. | | PO 104. | PO 204. | PO 304. | PO 404. | | identifying and playing individually | identifying and playing individually | identifying and playing individually | identifying and playing individually | | and with others the following note and rest values while maintaining a steady | and with others the following note and rest values while maintaining a steady | and with others the following note and rest values while maintaining a steady | and with others all note and rest values as encountered in the repertoire . | | beat : whole, half, quarter, eighth, | beat : whole, half, quarter, eighth, | beat : whole, half, quarter, eighth, | as encountered in the repertoire. | | dotted half, dotted quarter. | dotted half, dotted quarter and sixteenth | dotted half, dotted quarter and sixteenth | | | - | as well as other note and rest values | as well as other note and rest values | | | | encountered in the repertoire . | encountered in the repertoire . | | | PO 105. | PO 205. | PO 305. | PO 405. | | playing the Concert Bb, F, and Eb | playing Ab, C, G and D major scales | playing scale structures appropriate to | playing all major/minor and selected | | major scales one octave on wind and | for one octave and a chromatic scale | the repertoire encountered for full | modal scale structures, throughout the | | mallet percussion instruments. | in the appropriate range . | practical range . | practical range of the instrument. | | | | <u> </u> | _ | | Beginning | Intermediate | Advanced | Distinction | |---|--|--|--| | PO 106. | PO 206. | PO 306. | | | identifying and playing articulations | identifying and playing articulations | identifying and playing articulations | | | and symbols as they occur in the | and symbols as they occur in the | and symbols as they occur in the | | | repertoire. | repertoire. | repertoire. | | | PO 107. demonstrating the basic embouchure , posture, and hand/stick/mallet position appropriate for characteristic tone production on their instrument. | PO 207. demonstrating how factors such as embouchure shape and tension, mouthpiece and reed selection, slide position, stick/mallet placement, and fingerings influences the intonation and tone quality and their instrument. | PO 307. demonstrating how factors such as embouchure shape and tension, mouthpiece and reed selection, slide position, stick/mallet placement, and fingerings influences the intonation and tone quality and their instrument. | | | PO 108. | PO 208. | PO 308. | PO 408. | | playing, on pitch , in rhythm , with | playing, on pitch , in rhythm , with | playing expressively, on pitch , in | playing expressively, on pitch , in | | appropriate articulation, dynamics, and tempo. | appropriate articulation, dynamics, phrasing, and tempo. | rhythm, with appropriate articulation, dynamics, phrasing, and tempo. | rhythm, with appropriate articulation, dynamics, phrasing, finesse, and tempo. | | PO 109. | PO 209. | PO 309. | PO 409. | | playing exercises from memory at appropriate level. | playing exercises from memory at appropriate level. | playing exercises/music from memory at appropriate level. | performing solo literature from memory at the appropriate level. | | PO 110. | PO 210. | PO 310. | PO 410. | | playing notated music at grade level 1-2 on a scale of 1-6. | playing notated music at grade level 2-3 on a scale of 1-6. | playing notated music grade level 3-5 on a scale of 1-6. | playing notated music grade level 5-6 on a scale of 1-6. | | PO 111. | PO 211. | PO 311. | PO 411. | | playing repertoire accurately and with good breath control, tone quality, and technique at grade level 1-2 on a scale of 1-6. | playing repertoire accurately and with good breath control, tone quality, and technique at grade level 2-3 on a scale of 1-6. | playing repertoire accurately and with good breath control, tone quality, and technique at grade level 3-5 on a scale of 1-6. | playing repertoire accurately and with good breath control, tone quality, and technique at grade
level 5-6 on a scale of 1-6. | | | | | | | Beginning | Intermediate | Advanced | Distinction | |---|---|---|---| | PO 112. | PO 212. | PO 312. | PO 412. | | sight-reading repertoire accurately and expressively at one level below performance level. | sight-reading repertoire accurately and expressively at one level below performance level. | sight-reading repertoire accurately and expressively at one level below performance level. | transposing repertoire at sight accurately and expressively (e.g., reading different clefs, trumpet in D played on Bb instrument). | | PO 113. | PO 213. | PO 313. | PO 413. | | playing a varied repertoire from different genres at appropriate level (e.g., traditional, military, popular, folk). | playing a varied repertoire from different genres at appropriate level (e.g., traditional, military, popular, folk). | playing varied literature from different genres at appropriate level from the standard repertoire . | playing varied literature from different genres at appropriate level from within and outside the standard repertoire (e.g., international, transcriptions, new works). | | PO 114. | PO 214. | PO 314. | PO 414. | | responding to basic conductor's cues (e.g., tempo and dynamics). | responding to conductor's cues (e.g., phrasing and expression). | responding to conductor's cues (e.g., style, expression, part cueing). | conduct an ensemble with appropriate gestures, tempo , expression, and cueing. | | PO 115. | PO 215. | PO 315. | PO 415. | | playing independent parts while others play contrasting parts within an ensemble at grade level 1-2 on a scale of 1-6. | playing independent parts while others play contrasting parts within an ensemble at grade level 2-3 on a scale of 1-6. | playing independent parts while others play contrasting parts within an ensemble at grade level 3-5 on a scale of 1-6. | playing independent parts while others play contrasting parts within an ensemble at grade level 5-6 on a scale of 1-6. | | PO 116. | PO 216. | PO 316. | PO 416. | | playing together as an ensemble (e.g. tempo and balance). | playing together as an ensemble (e.g., tempo , intonation , balance, and blend). | performing together as an ensemble (e.g., tempo , intonation , balance, blend, and expression). | consistently performing together as an ensemble (e.g., tempo , intonation , balance, blend, expression, and sensitivity). | | PO 117. | PO 217. | PO 317. | PO 417. | | playing by rote short rhythmic and/or melodic patterns, and/or intervallic while maintaining a steady beat . | playing by rote short rhythmic and/or melodic patterns in tempo . | playing by rote medium-length rhythmic and/or melodic patterns in tempo . | playing music by rote in tempo with appropriate expression. | | Beginning | Intermediate | Advanced | Distinction | |---|---|---|---| | PO 118. | PO 218. | PO 318. | | | moving in a synchronized manner with | moving in a synchronized manner with | moving in a synchronized manner with | | | music (e.g., hand clapping, foot | music (e.g., hand clapping, foot | music (e.g., hand clapping, foot | | | tapping, marching). | tapping, marching). | tapping, marching). | | | DO 110 | PO 210 | PO 210 | | | PO 119. | PO 219. | PO 319. | | | additionally for percussionists: playing | additionally for percussionists: | additionally for percussionists: | | | the appropriate percussion rudiments | applying percussion rudiments | applying percussion rudiments | | | (e.g., long, 5-stroke, 7-stroke rolls, paradiddles, flams). | appropriate to the repertoire encountered. | appropriate to the repertoire encountered. | | | paradidules, frams). | encountered. | encounterea. | | | PO 120. | PO 220. | PO 320. | PO 420. | | recognizing when their instruments are | tuning their own instrument using a | adjusting appropriately to inherent | adjusting appropriately to inherent | | in tune by listening to a given pitch . | tuner or other pitch reference. | intonation tendencies of their own | intonation and timbre tendencies of | | | _ | instrument. | their own instrument. | | | | | | | | | | | | | PO 221. | PO 321. | PO 421. | | | recognizing intonation within the | recognizing intonation within the | adjusting intonation to pitch | | | ensemble. | ensemble and responding | tendencies within the ensemble and | | | | appropriately. | tonal context. | | | | | | # Performing Ensembles: Band Strand 1: Create Concept 3: Improvising rhythms, melodies, variations, and accompaniments. | Beginning | Intermediate | Advanced | Distinction | |--------------------------------------|--|-------------------------------------|-------------------------------------| | PO 101. | PO 201. | PO 301. | PO 401. | | playing improvised melodies for a | playing simple improvised melodies | playing complex improvised melodies | playing complex improvised melodies | | minimum of 4 measures within teacher | within an appropriate harmonic | within an appropriate harmonic | within an appropriate harmonic | | specified guidelines (e.g., using a | structure for a minimum of 8 measures | structure, with expression, for a | structure, with expression, for a | | limited pitch set). | over an accompaniment within | minimum of 12 measures over chord | minimum of 24 measures over chord | | | teacher specified guidelines. | progression. | progression. | | | | | | | PO 102. | PO 202. | PO 302. | PO 402. | | playing improvised melodic and | playing melodic and rhythmic | playing melodic and rhythmic | playing melodic and rhythmic | | rhythmic accompaniments for a | improvised accompaniments for a | improvised accompaniments a | improvised accompaniments a | | minimum of 4 measures within teacher | minimum of 8 measures within teacher | minimum of 12 measures within | minimum of 24 measures within | | specified guidelines. | specified guidelines. | teacher specified guidelines. | teacher specified guidelines. | | | | | | # Performing Ensembles: Band Strand 1: Create **Concept 4: Composing and arranging music** | Beginning | Intermediate | Advanced | Distinction | |--|---|--|--| | PO 101. identifying how changing compositional elements of music (e.g., dynamics, tone color, tempo) can change the style and experience of the music. | PO 201. manipulating compositional elements of music (e.g., dynamics , tone color, tempo) to change the style and experience of the music. | PO 301. analyzing the compositional and stylistic elements that differentiate various musical genres. | | | PO 102. creating short compositions for their own instrument, a minimum of 2 measures within teacher specified guidelines. | PO 202. creating short compositions for their own instrument or others, a minimum of 4 measures within teacher specified guidelines. | PO 302. creating short compositions for duet or small ensemble , a minimum of 8 measures within teacher specified guidelines. | PO 402. composing a musical work for small or large ensemble, or solo with accompaniment. | | | PO 203. transposing/arranging/transcribing music within teacher specified guidelines. | PO 303. transposing/arranging/transcribing music within teacher specified guidelines. | PO 403. arranging or transcribing a musical work for small or large ensemble , or solo with accompaniment . | # Performing Ensembles: Band Strand 1: Create **Concept 5: Reading and notating music.** | Beginning | Intermediate | Advanced | Distinction | |--|--|--|-------------| | PO101. | PO 201. | | | | identifying the key of their instrument | identifying the key of other instruments | | | | in relation to concert pitch . | within the ensemble in relation to concert pitch . | | | | PO 102. | PO 202. | PO 302. | | | explaining the function of the | explaining the difference between | explaining various asymmetrical | | | following time signatures: 4/4, 3/4, 2/4, 6/8, cut time. | simple/compound and duple/triple. | meters. | | | PO 103. | PO 203. | PO 303. | | | explaining and applying the terms | explaining and applying the terms | explaining and applying the terms | | | encountered in the repertoire . | encountered in
the repertoire . | encountered in the repertoire . | | | PO 104. | PO 204. | PO 304. | | | playing expressively, on pitch and in | playing expressively, on pitch and in | playing expressively, on pitch and in | | | rhythm, dynamics, phrasing, tempo | rhythm, dynamics, phrasing, tempo | rhythm, dynamics, phrasing, tempo | | | markings encountered in the | markings encountered in the | markings encountered in the | | | repertoire. | repertoire. | repertoire. | | | PO 105. | PO 205. | PO 305. | | | using appropriate terminology to | using appropriate terminology to | using appropriate terminology to | | | describe and explain music | describe and explain music | describe and explain music | | | encountered in the repertoire . | encountered in the repertoire . | encountered in the repertoire . | | | Beginning | Intermediate | Advanced | Distinction | |---|---|---|---| | PO 106. | PO 206. | PO 306. | | | identifying steps, skips, and repeated notes encountered in the repertoire . | identifying intervals encountered in the repertoire. | identifying intervals encountered in the repertoire. | | | PO 107. explaining the function of the key signatures and accidentals. | PO 207. recognizing and playing key signatures and accidentals in the repertoire . | PO 307. recognizing and playing key signatures and accidentals in the repertoire. | | | PO 108. describing and playing simple musical forms as encountered in repertoire . | PO 208. describing and playing musical forms as encountered in repertoire. | PO 308. describing and playing musical forms as encountered in the repertoire. | PO 408. synthesizing characteristics of musical structure and form into performance practice. | # Performing Ensembles: Orchestra/Strings Strand 1: Create Concept 1: Singing, alone and with others, music from different genres and diverse cultures. | Beginning | Intermediate | Advanced | Distinction | |---|---|---|------------------------------| | PO 101. | PO 201. | PO 301. | | | singing their own instrumental parts | singing their own instrumental parts | singing their own instrumental parts | | | within an ensemble. | within an ensemble. | within an ensemble. | | | PO 102. | PO 202. | PO 302. | | | singing their own instrumental parts in | singing their own instrumental parts in | singing their own instrumental parts in | | | tune with appropriate articulation, | tune with appropriate articulation, | tune with appropriate articulation, | | | phrasing and dynamic. | phrasing and dynamics. | phrasing and dynamics. | | | phrasing and dynamic. | purusing und dynamics. | purusing and dynamics. | | | PO 103. | PO 203. | PO 303. | PO 403. | | singing rhythmic patterns of different | singing rhythmic patterns of different | singing rhythmic patterns of different | singing rhythmic patterns in | | meters. | meters. | meters. | complex/changing meters. | | PO 104 | PO 204 | PO 204 | | | PO 104. | PO 204. | PO 304. | | | singing their own instrumental parts | singing their own instrumental parts | singing their own instrumental parts | | | with good posture and with proper | with good posture and with proper | with good posture and with proper | | | breath support. | breath support. | breath support. | | # Performing Ensembles: Orchestra/Strings Strand 1: Create Concept 2: Playing instruments, alone and with others, music from different genres and diverse cultures. | Beginning | Intermediate | Advanced | Distinction | |--|--|--|-------------| | PO 101. | PO 201. | PO 301. | | | identifying the various parts of their | identifying the various parts and names | explaining how adjustments made to | | | instrument. | of other instruments in their ensemble. | various parts of an instrument affect the | | | | | sound production of that instrument | | | | | (e.g., relationship of bridge, sound post, | | | | | fingerboard, and bow). | | | PO 102. | PO 202. | PO 302. | | | exhibiting proper care and maintenance | exhibiting proper care and | exhibiting proper care and | | | of their instrument | maintenance of their instrument | maintenance of their instrument | | | | | | | | PO 103. | PO 203. | PO 303. | | | maintaining good posture and playing | maintaining good posture and | maintaining good posture and | | | position. | playing position | playing position | | | | | | | | PO 104. | PO 204. | PO 304. | | | utilizing the proper left and right hand | utilizing the proper left and right hand | utilizing the proper left and right hand | | | holding posture for their stringed | holding posture while shifting for their | holding posture for their stringed | | | instrument. | stringed instrument. | instrument (e.g., shifting, extensions). | | | | | | | | PO 105. | PO 205. | PO 305. | | | exhibiting proper bow control, | exhibiting proper bow control and | exhibiting proper bow control and | | | including the techniques used for | technique using spiccato , changing | technique using accented détaché, | | | staccato, slurred staccato, detache, | strings with wrist action, col legno, | legato détaché, martelé, spiccato, | | | slurs, double stops using one finger | ricochet, and double stops. | string crossings at varying tempi, and | | | down, down bow, up bow, open strings, | | bow articulation using variations of | | | bow lift, pizzicato . | | slurred and détaché groupings of notes. | | | Beginning | Intermediate | Advanced | Distinction | |--|--|--|---------------------------------------| | PO 106. | PO 206. | PO 306. | PO 406. | | playing D, G, A, C, and F major one | performing two octave scales, triads | playing two or three octave (where | playing all major and minor scales in | | octave scales, arpeggios, and triads | and arpeggios in the keys of D, G, A, C | possible) major and minor scales up to | two or three octave (where possible) | | using proper half step fingering. | and F major, one octave scales, triads, | four sharps and four flats plus the g | plus the g melodic minor using | | | and arpeggios in additional major keys | melodic minor using variations in | variations in bowing articulation. | | | (playing in at least one position higher | bowing articulation. | | | | than first with technical facility), and playing one octave scales, triads and | | | | | arpeggios in the keys of d, g, b, a, and e | | | | | minor. | | | | | mmor. | | | | PO 107. | PO 207. | PO 307. | | | recognizing when their instruments are | tuning their own instrument using a | tuning their own instrument using a | | | in tune by listening to a given pitch. | tuner or other pitch reference. | pitch reference. | | | | | | | | PO108. | PO 208. | PO 308. | | | aurally distinguishing and performing on their instrument half and whole | recognizing pitch discrepancies and responding appropriately in a unison | recognizing pitch discrepancies and responding appropriately in an | | | steps. | context. | harmonic context. | | | steps. | concat. | narmonic context. | | | | PO 209. | PO 309. | | | | playing a natural harmonic on each | playing natural harmonics of an octave, | | | | string. | octave and a fifth, and two octaves on | | | | | all open strings and fingered | | | | | harmonics in first position. | | | PO 110. | PO 210. | PO 310. | | | producing a characteristic tone quality | incorporating rudimentary aspects of | performing vibrato (with any of the | | | on their instrument. | vibrato into their playing. | four fingers), using appropriate bow | | | | F.m.,8. | length and weight for flautando , | | | | | ponticello in various tempi. | | | | | - ^ | | | Beginning | Intermediate | Advanced | Distinction | |---|---|--|---------------------------------------| | PO 111. | PO 211. | PO 311. | | | playing by rote short rhythmic, | playing by rote rhythmic, melodic | playing by rote rhythmic, melodic | | | melodic, and/or intervallic patterns | and/or intervallic patterns (two | and/or intervallic patterns in major and | | | (one octave) while maintaining a | octaves) while maintaining a steady | minor key signatures up to four sharps | | | steady beat. | beat. | and four flats. | | | PO 112. | PO 212. | PO 312. | PO 412. | | performing solo or ensemble pieces at | performing solo or ensemble pieces at | performing solo or ensemble pieces at | performing solo or ensemble pieces at | | grade level 1-2 on a scale of 1-6. | grade level 2-3 on a scale of 1-6. | grade level 3-5 on a scale of 1-6. | grade level 6 on a scale of 1-6. | | PO 113. | PO 213. | PO 313. | PO 413. | | sight reading simple rhythmic and | sight reading rhythmic and melodic | sight reading music comparable to one | sight reading music comparable to one | | melodic exercises one level below | exercises and/or music one level below | level below performance level. | level below performance level. | | performance level. | performance level. | | | | PO 114. | PO 214. | PO 314. | | | responding to a variety of conducting | responding to a variety of conducting | responding to
various patterns and cues | | | cues (e.g., entrance cue, simple duple/ | cues (e.g., crescendo, decrescendo, | representing meters in one, two, three, | | | triple patterns, cutoffs). | legato). | four, five or six beat patterns, constant | | | | | or changing tempi, and mood or style indicators. | | | | | indicators. | | | PO 115. | PO 215. | PO 315. | | | playing simple music from a variety of | playing and performing music from a | playing, performing, and/or | | | genres, cultures, and styles. | wide variety of genres, cultures, and | auditioning using music from a wide | | | | styles. | variety of genres, cultures, and styles. | | | PO 116. | PO 216. | PO 316. | PO 416. | | transposing a simple melody (e.g., do- | playing simple melodies in at least two | playing simple melodies in several | playing complex melodies in several | | re-mi on different strings). | keys. | keys. | keys. | | | | | | # Performing Ensembles: Orchestra/Strings Strand 1: Create Concept 3: Improvising rhythms, melodies, variations, and accompaniments. | Beginning | Intermediate | Advanced | Distinction | |--|---------------------------------------|---|-------------| | PO 101. | PO 201. | PO 301. | | | improvising simple melodic figures or | improvising simple melodic lines | improvising simple melodic phrases | | | phrases within teacher specified | utilizing whole, half, and quarter | and simple accompaniment patterns | | | guidelines. | notes/rests in a beginning level key. | over a simple chord progression (e.g., | | | | | tonic-dominant, 12 bar blues). | | | | | | | # Performing Ensembles: Orchestra/Strings Strand 1: Create **Concept 4: Composing and arranging music** | Beginning | Intermediate | Advanced | Distinction | |---|------------------------------------|--|---------------------------------------| | PO 101. | PO 201. | PO 301. | PO 401. | | composing simple melodic motives or | composing rhythmic and melodic | creating short compositions for duet or | composing a musical work for small or | | phrases within teacher specified | exercises within teacher specified | small ensemble, a minimum of 8 | large ensemble, or solo with | | guidelines. | guidelines. | measures within teacher specified | accompaniment. | | | | guidelines. | | | | | | | # Performing Ensembles: Orchestra/Strings Strand 1: Create **Concept 5: Reading and notating music.** | Beginning | Intermediate | Advanced | Distinction | |---|---|--|-------------| | PO 101. | PO 201. | PO 301. | | | reading music in simple meters (e.g., | reading and notating music in simple | reading and notating music in various | | | 4/4, 3/4, 2/4, 6/8, cut time). | and compound meters (e.g., 6/8, 9/8, | meters (e.g., 6/4, 3/8, 2/2). | | | | cut time). | | | | PO 102. identifying and applying musical terms and symbols appropriate to the repertoire encountered. | PO 202. identifying and applying musical terms and symbols appropriate to the repertoire encountered. | PO 302. identifying and applying musical terms and symbols appropriate to the repertoire encountered. | | | PO 103. playing expressively on pitch and in rhythm, dynamics , phrasing, and tempo markings encountered in the repertoire. (e.g., staccato , marcato , legato , ritardando , accent and fermata). | PO 203. playing expressively on pitch and in rhythm, dynamics, phrasing, tempo markings encountered in the repertoire (e.g., tenuto and harmonic markings). | PO 303. playing expressively on pitch and in rhythm, dynamics, phrasing, tempo markings encountered in the repertoire. | | | PO 104. using appropriate terminology to describe and explain music encountered in the repertoire. | PO 204. using appropriate terminology to describe and explain music encountered in the repertoire. | PO 30 4. using appropriate terminology to describe and explain music encountered in the repertoire. | | | Beginning | Intermediate | Advanced | Distinction | |--|--------------------------------------|--------------------------------------|---| | PO 105. | PO 205. | PO 305. | | | explaining the function of the key | applying key signatures, time | applying key signatures, time | | | signature, time signature, and | signatures, and accidentals to | signatures, and accidentals to | | | accidentals. | repertoire. | repertoire. | | | | | | | | PO 106. | PO 206. | PO 306. | PO 406. | | describing and playing simple musical | describing and playing musical forms | describing and playing musical forms | synthesizing characteristics of musical | | forms as encountered in the repertoire. | as encountered in the repertoire. | as encountered in the repertoire. | structure and form into performance | | | | | practice. | ## Performing Ensembles: Choir Strand 1: Create ### Concept 1: Singing, alone and with others, music from various genres and diverse cultures. | Paginaina | _ 1 | A June and | Distinction | |---------------------------------------|--|--|--| | Beginning | Intermediate | Advanced | Distinction | | PO 101. | PO 201. | PO 301. | PO 401. | | maintaining a steady beat with | maintaining a steady beat with visual | maintaining a steady beat without | maintaining a steady beat , | | auditory assistance (e.g., | assistance (e.g., conductor's cues). | external assistance. | recognizing the macro and micro | | metronome, clapping, | | | beat, exhibiting an understanding | | tapping feet, instruments). | | | through appropriate movement | | | | | (e.g., conducting, choreography). | | PO 102. | PO 202. | PO 302. | PO 402. | | adjusting and matching | adjusting and matching pitches and | adjusting and matching pitches and | tuning more complex chords (e.g. | | pitches. | developing an awareness of tuning to | demonstrating a consistent ability to | thicker, dissonant, jazz chords) | | | self and other voices or instruments. | tune to self and other voices or | with an understanding of the | | | | instruments. | importance of their pitch within | | | | | the chord structure. | | PO 103. | PO 203. | PO 303. | PO 403. | | singing with proper posture | singing with proper posture with | singing with proper posture with | assuming correct singing posture | | with frequent prompting. | occasional prompting. | minimal prompting. | with no teacher prompting. | | PO 104. | PO 204. | PO 304. | PO 404. | | recognizing breathy, glottal, | using breathy, glottal , and coordinated | using breathy, glottal, and coordinated | using correct form of onset for | | and coordinated onsets and | onsets and releases and developing | onsets and releases and developing | style of music with no teacher | | releases and developing ability | ability to use coordinated onsets and | ability to use coordinated onsets and | prompting. | | to use coordinated onsets and | release with occasional prompting. | release with minimal prompting. | | | release with frequent | | | | | prompting. | | | | | | | | | | O 105. | Intermediate | Advanced | Distinction | |---|--|--
---| | , 105. | PO 205. | PO 305. | PO 405. | | ing the articulators to produce | using the articulators to produce | using the articulators to produce | using the articulators to produce | | arity of consonants and purity | clarity of consonants and purity of | clarity of consonants and purity of | clarity of consonants and purity of | | vowels with frequent | vowels with occasional prompting. | vowels with minimal prompting. | vowels with no teacher prompting. | | ompting. | | | | | O 106. | PO 206. | PO 306. | PO 406. | | eveloping an awareness of | singing with a resonant , clear and free | singing with a resonant , clear and free | singing with a resonant , clear and free | | nger's resonance by describing | tone with occasional prompting. | tone with minimal prompting. | tone with no prompting. | | e sensations that occur to | | | | | oduce a clear and free tone with | | | | | equent prompting. | | | | | O 107. | PO 207. | PO 307. | PO 407. | | cognizing and using chest, | recognizing and using chest, head, | using chest, head, and/or falsetto | using chest, head and/or falsetto | | ead, and/or falsetto | and/or falsetto registrations | registrations appropriately with | registrations appropriately with no | | | appropriately with occasional | minimal prompting. | teacher prompting. | | equent prompting. | prompting. | | | | | | | | | | | | | | aintaining a balance of | v v | · · | | | olume and blend of vocal | | | | | ality with other members of | | | | | e same section utilizing level | | | ı | | 3 choral literature in a | formations. | | | | andard choral formation. | | | movement, cnoreography. | | 7 109 | PO 209 | | PO 400 | | | | | | | · · | 1-3 on a scale of 1-6. | scale of 1-6. | 1-6. | level. | | cognizing and using chest, ead, and/or falsetto egistrations appropriately with equent prompting. D 108. Inging a vocal part while aintaining a balance of olume and blend of vocal hality with other members of e same section utilizing level. 3 choral literature in a andard choral formation. D 109. Inging a variety of choral music presenting various genres (e.g., assical, spirituals, folk songs, zz, mariachi, African) in unison and two parts at a difficulty level | recognizing and using chest, head, and/or falsetto registrations appropriately with occasional prompting. PO 208. singing a vocal part while maintaining a balance of volume and blend of vocal quality with at least one member of the same section utilizing level 2-4 choral literature in beginning mixed formations. PO 209. singing a variety of choral music representing various genres (e.g., classical, spirituals, folk songs, jazz, mariachi, African) in at least three parts at a difficulty level of 2-4 on a | using chest, head, and/or falsetto registrations appropriately with minimal prompting. PO 308. singing a vocal part while maintaining a balance of volume and blend of vocal quality with other members of the ensemble using level 3-5 choral literature in choral formations requiring processions, recessions, and/or choreography, and more complex mixed formations. PO 309. singing a variety of choral music representing various genres (e.g., classical, spirituals, folk songs, jazz, mariachi, African) in at least four parts at a difficulty level of 3-5 on a scale of | using chest, head and/or falsetto registrations appropriately with reacher prompting. PO 408 singing and holding vocal parts by themselves while maintaining a balance of volume and blend of volume and blend of volume using advanced mixed arrangements or more complex movement, choreography. PO 409 singing a variety of choral music representing various genres (e.g., classical, spirituals, folk songs, jamariachi, African) in 4-8 parts at difficulty level of 4-6 or collegiated | | Beginning | Intermediate | Advanced | Distinction | |---|---|--|---| | PO 110. | PO 210. | PO 310. | PO 410. | | singing a variety of music literature with appropriate, dynamics, timbre, tempi, phrasing, articulation balance, and blend with frequent assistance from teacher. | singing a variety of music literature with appropriate dynamics, timbre, tempi, phrasing, articulation, balance, and blend with occasional assistance from the teacher. | singing a variety of music literature with appropriate dynamics, timbre, tempi, phrasing, articulation, balance, and blend with minimal assistance from the teacher. | singing a variety of music literature with appropriate, balance, and blend by correctly reading and interpreting printed scores and applying stylistic knowledge. | | PO 111. responding to basic conducting gestures. | PO 211. responding to deviation in conducting patterns for stylistic interpretation. | PO 311. responding to various conducting gestures and patterns including changing and mixed meters. | PO 411. conducting an ensemble on beginning level literature. | | PO 112. singing music in 1-3 different languages with correct pronunciation. | PO 212. singing music in 2-4 different languages with correct pronunciation. | PO 312. singing music in 3-5 different languages with correct pronunciation. | PO 412 singing music in 5 or more different languages with correct pronunciation. | | PO 113. | PO 213. | PO 313. | PO 413. | | singing <i>a cappella</i> in rehearsal settings (e.g., warm ups, rounds). | singing a cappella music in rehearsal settings. singing music with a capella sections in rehearsal and performance settings. | singing a cappella music in a performance setting. | Singing a cappella music in mixed formations (as opposed to standard SATB sections) or with one person to a part. | | PO 114. | PO 214. | PO 314. | PO 414. | | singing and performing level 1-3 literature from memory. | singing and performing level 3-4
literature from memory | singing and performing level 3-5 literature from memory. | singing and performing advanced level literature from memory with a shorter rehearsal span and/or performing extended works (e.g., Messiah). | | PO 115. | PO 215. | PO 315. | PO 415 | | using technology and multimedia to enhance knowledge and application of vocal technique (e.g., recordings, instructional DVDs, computer applications). | using technology and multimedia to enhance knowledge and application of vocal technique (e.g., recordings, instructional DVDs, computer applications). | using technology and multimedia to enhance knowledge and application of vocal technique (e.g., recordings, instructional DVDs, computer applications). | using technology and multimedia to enhance knowledge and application of vocal technique (e.g., recordings, instructional DVDs, computer applications). | ### Performing Ensembles: Choir Strand 1: Create Concept 2: Playing instruments, alone and with others, music from various genres and diverse cultures. Students will demonstrate proficiency by: | Beginning | Intermediate | Advanced | Distinction | |----------------------------------|-------------------------------------|---------------------------------------|---------------------------------------| | PO 101. | PO 201. | PO 301. | PO 401. | | adding simple instrumental | adding moderate instrumental | adding complex instrumental | adding complex instrumental | | accompaniments (e.g. hand | accompaniments (e.g. small combo or | accompaniment (e.g. jazz band, wind | accompaniment (e.g., jazz band, wind | | percussion instruments or solo | chamber ensemble) to singing, using | ensemble, orchestra, percussion | ensemble, orchestra, percussion | | instrument) singing, using choir | choir members when feasible. | ensemble, mariachi ensemble, etc.) to | ensemble, mariachi ensemble) to | | members when feasible. | | singing, using choir members when | singing, using choir members, student | | | | feasible. | musicians or professional musicians. | | | | | | # Performing Ensembles: Choir Strand 1: Create Concept 3: Improvising rhythms, melodies, variations, and accompaniments. | Beginning | Intermediate | Advanced | Distinction | |-----------------------------------|---------------------------------|---------------------------------|-----------------------------------| | PO 101. | PO 201. | PO 301. | PO 401. | | using appropriate improvisation | using appropriate improvisation | using appropriate improvisation | using advanced solo improvisation | | techniques when required by the | techniques when required by the | techniques when required by the | techniques when required by the | | literature (e.g., jazz, gospel, | literature (e.g., jazz, gospel, | literature (e.g., jazz, gospel, | literature (e.g., jazz gospel, | | aleatoric, blues). [see Strand 1, | aleatoric, blues). | aleatoric, blues). | aleatoric, blues). | | Concept | | | | | | | | | # Performing Ensembles: Choir Strand 1: Create Concept 4: Composing and arranging music |
Beginning | Intermediate | Advanced | Distinction | |--|---|--|--| | PO 101. | PO 201. | PO 301. | PO 401. | | composing a variation of a theme by replacing or changing some of the note values and/or pitches. | creating short compositions with a minimum of 4 measures within teacher specified guidelines using standard notation. | creating short compositions with a minimum of 8 measures within teacher specified guidelines using standard notation. | creating complete compositions a minimum of 16 measures in length using teacher specified guidelines. | | PO 102. describing how the changing elements of music (e.g., dynamics , tone color, tempo) can effect the style of the music. | PO 202.
changing musical elements within a
given song to demonstrate how the
compositional choices effect the
song. | PO 302. arranging short sections of a song within teacher specified guidelines using standard notation and a variety of musical elements. | PO 402. creating complete compositions a minimum of 16measures in length using student chosen guidelines and any notional system. | | PO 103. | PO 203 | PO 303 | PO 403 | | using technology and multimedia to | using technology and multimedia to | using technology and multimedia to | using technology and multimedia to | | enhance knowledge and application | enhance knowledge and application of | enhance knowledge and application of | enhance knowledge and application of | | of composing and arranging music | composing and arranging music (e.g. | composing and arranging music (e.g. | composing and arranging music (e.g. | | (e.g. sequencing software, | sequencing software, composing | sequencing software, composing | sequencing software, composing | | composing software, etc.). | software, etc.). | software, etc.). | software, etc.). | ## Performing Ensembles: Choir Strand 1: Create Concept 5: Reading and notating music. | Beginning | Intermediate | Advanced | Distinction | |---|---|--|--| | PO 101. | PO 201. | PO 301. | PO 401. | | reading, performing, identifying and | reading, performing, identifying and | reading, performing, identifying and | reading performing, identifying and | | notating whole, half, dotted half, | <i>notating</i> whole, half, quarter, eighth, | <i>notating</i> whole, half, quarter, eighth, | notating whole, half, quarter, eighth, | | quarter and eighth notes and rests in | sixteenth, and dotted notes and rests in | sixteenth, and dotted notes and rests in | sixteenth, and dotted <i>notes and rests</i> in | | simple meters . | simple and complex meters . | complex and changing meters . | complex and changing meters at faster tempos . | | | | | | | PO 102. | PO 202. | PO 302. | PO 402. | | reading, singing, identifying, and/or | . reading, singing, identifying, and/or | reading, singing, identifying, and/or | reading singing, identifying and/or | | notating a series of pitches within a major scale utilizing mostly | notating a series of pitches within major and minor scales continuing | notating a series of pitches within major and minor scales utilizing all | notating a series of pitches within major and minor and modes | | stepwise motion and beginning work | work on 3 rd , 5ths and octaves, and | intervals. | utilizing all intervals . | | on intervals of 3rds, 5ths and | adding the intervals of 4ths and 6ths. | meet vals. | dunizing an intervals. | | octaves. | | | | | PO103. | PO 203. | PO 303. | PO 403. | | identifying and utilizing basic | identifying and utilizing common score | identifying and utilizing all score | identifying and utilizing all score | | scoresymbols (e.g., fermata, repeat | symbols in at least 3 part literature. | symbols in at least 4 part literature. | symbols in 6to 8 part literature. | | signs and double bar lines, note | | | | | names) in 1 or 2 part literature. | | | | | PO 104. | PO 204. | PO 304. | PO 404. | | singing major scales and identifying | singing major and minor scales and | singing major, minor, chromatic, | singing major, minor, chromatic, | | whole and half step patterns. | identifying whole and half step | whole tone scales and identifying | whole tone scales and modes and | | | patterns. | whole and half step patterns. | identifying whole and half step patterns. | | Beginning | Intermediate | Advanced | Distinction | |---|--|--|---| | PO 105. | PO 205. | PO 305. | PO 405. | | sight-singing melodies with stepwise | sight-singing melodies with disjunct | sight-singing melodies with disjunct | sight-singing melodies with greater | | motion and intervals of 3rds, 5ths, | motion adding the intervals of 4ths | motion adding the intervals of 7ths | rhythmic and textural complexity | | and octaves utilizing a methodology | and 6ths utilizing a methodology (such | and intervals larger than an octave | utilizing a methodology (such as | | (such as solfège or numbers). | as solfège or numbers). | utilizing a methodology (such as | solfège or numbers). | | | | solfège or numbers). | | | PO 106 | PO 206. | PO 306. | PO 406. | | sight-singing examples or literature | sight-singing examples or literature in | | sight singing examples or literature in | | in unison or two-part homophonic | 2-3 part <i>homophonic</i> and simple | sight-singing examples or literature in | 5-8 part complex <i>homophonic</i> and | | texture. | polyphonic texture. | 4-6 part <i>homophonic</i> and <i>polyphonic</i> | polyphonic texture. | | | | texture. | | | PO 107. | PO 207. | PO 307. | PO 407. | | using technology and multimedia to | using technology and multimedia to | using technology and multimedia to | using technology to create multi-media | | enhance knowledge and application | enhance knowledge and application of | enhance knowledge and application of | projects on selected music topics (e.g. | | of reading and notating music (e.g., | reading and notating music (e.g., | reading and notating music (e.g., | using Finale, Sibelius – music notation | | recordings, instructional DVDs, | recordings, instructional DVDs, | recordings, instructional DVDs, | software). | | computer applications). | computer applications). | computer applications). | | | | | | | # Performing Ensembles Strand 2: Relate Concept 1: Understanding the relationships among music, the arts, and other disciplines outside the arts. | Beginning | Intermediate | Advanced | Distinction | |--|--|---|--| | PO 101. | PO 201. | PO 301. | | | recognizing the relationship between | explaining the relationship between | analyzing the relationship between | | | music and various functions/events | music and various functions/ events | music and various functions/ events | | | (e.g., specific to content area). | (e.g., specific to content area). | (e.g., specific to content area). | | | | PO 202. | PO 302. | PO 402. | | | identifying how music can be | Explaining how music can be | transcribing music from one medium to | | | transcribed from one music medium to | transcribed from one medium to | another (e.g., one instrument to another | | | another (e.g., one instrument to | another (e.g., one instrument to | one ensemble to another). | | | another, one ensemble to another). | another one ensemble to another). | | | PO 103. | PO. 203 | PO 303. | | | recognizing composers' motivations | recognizing composers' motivations | recognizing composers' motivations | | | for creating the music being performed | for creating the music being performed | for creating the music being performed | | | by the students. | by the students. | for the students. | | | PO 104. | PO 204. | PO 304. | | | recognizing and applying the | explaining and applying the | analyzing and applying the relationship | | | relationship between rhythm and | relationship between rhythm and | between rhythm and mathematics as it | | | mathematics as it occurs in the | mathematics as it occurs in the | occurs in the repertoire. | | | repertoire. | repertoire. | | | | | | | | | | | | | | Beginning | Intermediate | Advanced | Distinction | |--|---|--|---| | PO 105. | PO 205. | PO 305. | | | recognizing the connections between | recognizing the connections between | recognizing the connections between | | | music and other content areas as | music and other content areas as | music and other content areas as | | | encountered in the repertoire. | encountered in the repertoire. | encountered in the repertoire. | | | PO 106. | PO 206 | PO 306. | | | exploring the connections between | exploring the connections between | exploring the connections
between | | | choral text and language arts and social | choral text and language arts and | choral text and language arts and | | | studies (choral only). | social studies (choral only). | social studies (choral only). | | | PO 107. | PO 207. | PO 307. | PO 407. | | describing and applying the physical | describing and applying the physical | describing and applying the physical | analyzing and correcting one's own | | factors essential to playing/singing | factors essential to playing/singing | factors essential to playing/singing | physical mechanics essential to | | within the repertoire (e.g., posture, | within the repertoire (e.g., posture, | within the repertoire (e.g., posture, | playing/singing within the repertoire. | | breathing, fingerings, bowings). | breathing, fingerings, bowings). | breathing, fingerings, bowings). | | | PO 108. | PO 208. | PO 308. | PO 408. | | analyzing and applying the effect the | analyzing and applying the effect the | analyzing and applying the effect the | manipulating the physical properties of | | voice/instrument's physical properties | voice/instrument's physical properties | voice/instrument's physical properties | voice/instrument to create a spectrum | | has on its sound as student skill level | has on its sound as student skill level | has on its sound as student skill level | of sounds and effects (e.g., | | increases. | increases. | increases. | timbre/color, flutter tonguing, bending | | | PO 209. | PO 309. | pitch, vowel change). | | | recognizing acoustic properties as they | adjusting to acoustic properties as they | | | | effect the performers and the | affect the performers and the | | | | performance space. | performance space. | | | | | | | | | PO 210. | PO 310. | PO 410. | | | comparing how the basic elements of | analyzing how the basic elements of | analyzing how the basic elements of all | | | two or more arts disciplines can be | two or more arts disciplines can be | arts disciplines can be used to express | | | used to express similar events, | used to express similar events, | similar events, emotions, scenes, or | | | emotions, scenes, or ideas (e.g., sound | emotions, scenes, or ideas (e.g., sound | ideas (e.g., sound in music, movement | | | in music, movement in dance, images | in music, movement in dance, images | in dance, images in art, words in | | | in art, words in poetry). | in art, words in poetry). | poetry) | ## Performing Ensembles Strand 2: Relate Concept 2: Understanding music in relation to history and culture. | Beginning | Intermediate | Advanced | Distinction | |---|---|---|---| | PO 101. | PO 201. | PO 301. | PO 401. | | investigating the origins and | recognizing the origins and | describing the origins and development | applying the developmental and | | development of instrumental/vocal | development of instrumental/vocal | of instrumental/vocal music. | historical characteristics of | | music. | music. | | instrumental/vocal music to | | | | | performance practice. | | PO 102. | PO 202. | PO 302. | | | identifying and comparing a varied | identifying and comparing a varied | identifying and comparing a varied | | | repertoire of music from diverse genres | repertoire of music from diverse genres | repertoire of music from diverse genres | | | and musical styles. | and musical styles. | and musical styles. | | | PO 103. | PO 203. | PO 303. | | | playing/singing a varied repertoire of | playing/singing a varied repertoire of | playing/singing a varied repertoire of | | | music utilizing appropriate stylistic | music utilizing appropriate stylistic | music utilizing appropriate stylistic | | | elements reflective of history and | elements reflective of history and | elements reflective of history and | | | culture. | culture. | culture. | | | PO 104. | PO 204. | PO 304. | | | identifying and applying appropriate | applying appropriate audience behavior | applying appropriate audience behavior | | | audience behavior in the context and | in the context and style of music being | in the context and style of music being | | | style of music being performed. | performed. | performed. | | | PO 105. | PO 205. | PO 305. | PO 406. | | identifying the composers of the works | identifying and discussing the | identifying and analyzing the context | naming the contributions of significant | | being sung/ played. | composers of the works being sung/ | in which the composer wrote the work | composers and performers specific to | | | played. | being played or sung. | the music they play/sing. | | Beginning | Intermediate | Advanced | Distinction | |--|--|--|-------------| | PO 106. identifying various roles of music in | PO 206. identifying various roles of music in | PO 306. identifying various roles of music in | | | daily experiences. | daily experiences. | daily experiences. | | | PO 107. identifying the musical characteristics that make a piece of music appropriate for a specific event or function. | PO 207. explaining and applying the musical characteristics that make a piece of music appropriate for a specific event or function. | PO 307. explaining and applying the musical characteristics that make a piece of music appropriate for a specific event or function. | | | | PO 208. identifying and discussing the roles/careers musicians play in various societies. | PO 308. identifying and discussing the roles/careers musicians play in various societies and investigate opportunities for life long participation in music. | | ## Performing Ensembles: ALL Strand 2: Relate Concept 3: Understanding music in relation to self and universal themes. | Beginning | Intermediate | Advanced | Distinction | |---|---|---|--------------------------------------| | PO 101. | PO 201. | PO 301. | PO 401. | | explaining their musical preference for | describing their preference for specific | describing specific musical | expressing personal reactions to | | specific musical works and styles. | musical works and styles. | characteristics that influence their | musical experiences, and identifying | | | | preference for specific musical works | which musical aspects evoke these | | | | and styles. | reactions. | | PO 102. | PO 202. | PO 302. | | | identifying the roles and impact music | discussing the roles and impact music | reflecting on the roles and impact | | | plays in their lives and the lives of | plays in their lives and the lives of | music plays in their lives and the lives | | | others. | others. | of others. | | | DO 102 | DO 202 | DO 202 | | | PO 103. | PO 203. | PO 303. | | | identify the various ways that music | describing the various ways that music conveys universal themes | describing the various ways that music conveys universal themes | | | conveys universal themes (e.g., contrast, conflict, emotion). | (e.g., contrast, conflict, emotion). | (e.g., contrast, conflict, emotion). | | | Contrast, conflict, emotion). | (e.g., contrast, conflict, emotion). | (c.g., contrast, conflict, emotion). | | | PO 104. | PO 204. | PO 304. | | | Identifying and explaining music | Identifying, explaining, and | Distinguish music preferences (I like it | | | preferences (I like it because) | distinguishing music preferences (I like | because) from music judgments (It is | | | | it because) from music judgments (It | good because) from cultural | | | | is good because) | judgments (It is important because) | | # Performing Ensembles Strand 3: Evaluate Concept 1: Listening to, analyzing, and describing music. | Beginning | Intermediate | Advanced | Distinction | |---|---|---|-------------| | PO 101. | PO 201. | PO 301. | | | listening to music from various | describing music from various cultures | analyzing music from various cultures | | | cultures and genres. | and genres. | and genres. | | | PO 102. | PO 202. | PO 302. | | | identifying the musical characteristics | identifying and describing the musical | describing and analyzing the musical | | | that make a piece of music appropriate | characteristics that make a piece of | characteristics that make a piece of | | | for a specific event. | music appropriate for a specific event. | music appropriate for a specific event. | | | PO 103. | | | | | identifying the sounds of the | | | | | instruments/voices specific to their | | | | | ensemble. | | | | | PO 104. | | | | | identifying instruments/voices by | | | | | family/voice type. | | | | | | PO 205. | PO 305. | | | | comparing/contrasting the performance | comparing/contrasting the performance | | | | of a solo/ensemble in relation to the | of a solo/ensemble in relation to the | | | | genre or style performed. | genre or style performed. | | | Beginning | Intermediate | Advanced | Distinction | |--|--|--|-------------| | PO 106. | PO 206. | PO 306. | | | using appropriate terminology to | using appropriate terminology to | using appropriate terminology to | | | describe and explain music. | describe and explain music. | describe and explain music. | | | PO
107 | PO 207 | PO 307. | | | PO 107. identifying the elements of music in the | PO 207. identifying and explaining the elements | identifying and explaining the elements | | | repertoire. | of music in the repertoire. | of music in the repertoire. | | | reperione. | of music in the repertone. | of music in the repertone. | | | | PO 208. | PO 308. | | | | comparing multiple interpretations of | comparing and analyzing multiple | | | | the same piece of music. | interpretations of the same piece of | | | | | music. | | | PO 109. | PO 209. | PO 309. | | | identifying their role (e.g., melody, | describing their role (e.g., melody, | analyzing their role (e.g., melody, | | | harmony, accompaniment, | harmony, accompaniment, | harmony, accompaniment, | | | foreground/background) within the | foreground/background) within the | foreground/background) within the | | | texture of the ensemble. | texture of the ensemble. | texture of the ensemble. | | | | | | | | PO 110. | PO 210. | PO 310. | | | identifying whether an | determining whether the | determining whether the | | | instrument/voice is in tune by listening | instrument/voice is sharp, flat, or in | instrument/voice is sharp, flat, or in | | | to a pitch reference. | tune by listening to a pitch reference/ensemble. | tune by listening to a pitch reference/ensemble. | | | | reference/ensemble. | reference/ensemble. | | | PO 111. | PO 211. | PO 311. | | | identifying the expressive qualities | describing the expressive qualities | analyzing the expressive qualities (e.g., | | | (e.g., dynamics, tempo, phrasing, | (e.g., dynamics, tempo, phrasing, | dynamics, tempo, phrasing, vibrato) of | | | vibrato) of music. | vibrato) of music used to create | music used to create different moods or | | | | different moods or feelings. | feelings. | | | PO 112. | PO 212. | PO 312. | | | listening to musical examples with | listening to musical examples with | listening to musical examples with | | | sustained attention. | sustained attention. | sustained attention. | | # Performing Ensembles Strand 3: Evaluate Concept 2: Evaluating music and music performances. | Beginning | Intermediate | Advanced | Distinction | |--|--|--|--| | PO 101. | PO 201. | PO 301. | | | identifying the characteristics that | describing the characteristics that | analyzing the characteristics that evoke | | | evoke a temperament or mood in a | evoke a temperament or mood in a | a temperament or mood in a piece of | | | piece of music. | piece of music. | music. | | | PO 102. | PO 202. | PO 302. | PO 402. | | using teacher specified criteria to | using teacher or student specified | using student specified criteria to | evaluating musical experiences orally | | evaluate a musical performance. | criteria to evaluate a musical | evaluate a musical performance. | and in writing with appropriate critique | | | performance. | | and terminology. | | PO 103. | PO 203. | PO 303. | | | showing respect for personal work and | showing respect for personal work and | showing respect for personal work and | | | the work of others through appropriate | the work of others through appropriate | the work of others through appropriate | | | critique. | critique. | critique. | | | PO 104. | PO 204. | PO 304. | | | evaluating the effect of audience and | evaluating the effect of audience and | evaluating the effect of audience and | | | performers' behavior on the | performers' behavior on the | performers' behavior on the | | | performance. | performance. | performance. | | | PO 105 | PO 205. | PO 305. | PO 405. | | reflecting on the experience(s) of their | describing the experience(s) of their | analyzing the experience(s) of their | Analyzing and articulating the quality | | performance and the performance of | performance and the performance of | performance and the performance of | of their performances and the | | others. | others. | others. | performances of others. | | | | | _ | #### Arizona Music Standards **Glossary of Terms** A-B/ A-B-A Musical forms The organization of sections of a musical work, represented by letters that depict similar and contrasting sections. A-B refers to a work with two distinct parts; A-B-A refers to a work with two distinct parts, the first of which is repeated after performing the second. A Cappella "In the chapel": term for choral music sung without instrumental accompaniment. Accent Giving prominence to a specific musical note. Accompaniment A subordinate vocal and/or instrumental part or parts added to a principal part or parts. Acoustics The science of sound. Aleatoric Term applied to music in which certain choices in composition or realization are, to a greater or lesser extent, left to chance or whim. Arpeggio Articulation The notes of a chord played one after another instead of simultaneously. The separation of successive notes from one another, singly or in groups, by a performer, and the manner in which this is done; the manner in which notes are performed. Articulators Lips, teeth, tongue and throat when used to shape consonants, vowels, embouchure in vocal music production. Aural Having to do with the ear or the sense of hearing. Beat Unit of measure of rhythmic time. Blues (12-bar blues) A secular black American folk music of the 20th century, related to, but separate from, jazz. The term describes both the characteristic melancholy state of mind and the eight-, 12-, and 32- bar harmonic progressions that form the basis for blues improvisation; the most common is12 bars long. The other characteristic is the 'blue note', a microtonal flattening of the 3rd, 7th and (to a lesser extent) 5th scale degrees. Call and Response A structure that is most often associated with African musical forms, although it is also used elsewhere. One soloist/group performs with the second soloist/group entering "in response" to the first. Canon A musical form in which a melody is imitated exactly in one or more parts. Similar to a round. Chord Three or more tones sounded simultaneously. Chord Succession of harmonic content in time.(E.g., tonic-dominant, 12 bar blues) Progression Chromatic Movement by half steps (e.g. c to c#) Chromatic Scale A scale of half steps with 12 tones to an octave. Clef A symbol written at the beginning of a musical staff indicating which notes are represented by which lines and spaces. Col Legno Tapping the strings with the stick of the bow. Composer A person who writes compositions. Composition Creation of original music by organizing sound. Usually written for others to perform. Conductor A person who directs a group in the performance of music. Coordinated onset Balance between the muscular activity of the vocal chords and the air pressure beneath them is exactly right for easy, efficient production of high-quality period. Crescendo Usual term for gradually increasing in volume. Cues Motions made by a conductor to assist a performing ensemble (e.g., give cut offs, entrances, dynamics, breaths) Decrescendo Usual term for gradually decreasing in volume. Descant An obbligato part that soars above the tune. Detache A broad, vigorous stroke in which the notes of equal time value are bowed singly with a slight articulation owing to the rapid change of bow. Diatonic Scale The notes found within a major or minor scale. Diction Enunciation of words in singing Disjunct A term applied to a melodic line that moves by leap rather than in conjunct motion (by step). Dominant In tonal music, the chord build on the 5th degree of the scale. Chord Double stops On a string instrument, playing two notes simultaneously. Dynamics Varying degrees of volume in the performance of music. Elements of Melody, rhythm, harmony, pitch, dynamics, timbre, tempo, texture, form, text and/or Music lyrics. The proper position of the lips in the playing of wind instruments. Ensemble A group of musicians. Fermata Pause Flautando A flutelike effect produced by bowing very slightly over the fingerboard. Form The structure, shape or organizing principal of music. Genre A type or kind of musical work (e.g., opera, oratorio, art song, gospel, suite, jazz, madrigal, march, work song, lullaby, barbershop, Dixieland). Glottal onset or Embouchure stop The glottal (stop) is the sound made when the vocal chords are pressed together to stop the flow of air then released, and is the sound in the middle of the interjection un- oh (e.g., for a glottal onset practice saying "egg.") Harmonic Pertaining to harmony. Harmony The combining of notes simultaneously. Homophonic Texture where voices or instruments sound together or in which all the parts move in the same rhythm. Improvisation Spontaneous creation of music. Interval The distance between two pitches. Intonation Singing or playing in tune. Legato To be played without any perceptible interruption between the notes. Levels of difficulty A classification system used by performing ensembles: Level 1: very easy; easy keys, meters, and rhythms; limited ranges. Level 2: easy; may include changes of tempo, key, and meter; modest ranges. Level 3: moderately easy; contains moderate technical demands, expanded ranges, and varied interpretive requirements. Level 4: moderately difficult; requires well-developed technical skills, attention to phrasing and interpretation, and ability to perform various meters and rhythms in a variety of keys. Level 5: difficult; requires advanced technical and interpretive skills; contains key signatures with numerous sharps or flats, usual meters, complex rhythms, subtle dynamic requirements. Level 6: very difficult; suitable for musically mature students of exceptional competence. (adapted with permission from the New York State School Music Association (NYSSMA) Manual, 1991) Major Key Tonally, a key based on a major scale; a scale that contains the following step pattern: whole,
whole. Half, whole, whole, whole, half. Major scale A scale that contains the following step patterns: whole, wh whole, half, Martele In string performance, a hammered stroke, an effect obtained by releasing each stroke forcefully and suddenly. A minor scale that has the sixth and seventh scale degrees raised one half step while Melodic Minor ascending, and in natural form while descending. Melody An organized sequence of single notes. Meter The grouping of rhythmic pulses or beats by which a piece of music is measured. An indicator of the meter of a musical work, usually presented in the form of a fraction; Meter the denominator indicates the unit of measurement (note) and the numerator indicates Signature the number of units (notes) that make up a measure. The pattern of beats by which the timespan of a piece of music is measured. Meters Minor Kev Tonally, a key based on a minor scale; a scale that contains the following step pattern: whole, half, whole, whole, half, whole, whole. A scale that contains the following step patterns: whole, half, whole, whole, half, Minor scale whole, whole, Mode The selection of tones arranged in a scale that form the basic tonal substance of a composition. Modulation Tonally, the change from one key or tonal center to another. A short figure of characterstic design that recurs throughout a composition or section Motives as a unifying element. Natural String term describing high tones of a flute-like timbre that are produced by lightly Harmonic touching the string at one of its nodes instead of pressing it down. Notation Method or methods used for writing down music. Octave A musical interval of 8 degrees or steps. Musical notes 8 steps apart carry the same letter name and sound similar due to their acoustical properties. Onsets (see also glottal or coordinated) Referring to vocal sound production, the moment where phonation begins in the vocal folds, creating sound (e.g., for a glottal onset practice saying "egg;" or an aspirate onset, put an "h" in front of your tone; for a coordinated onset sing "meow" like a cat. Tonally, a scale having five tones and containing no half steps. Most commonly: Ostinato A rhythmic or melodic accompaniment figure repeated continuously. Partner Songs Two or more totally independent songs that have the same harmonic structure and can be sung together at the same time. Pentatonic Scale whole, whole, minor third, whole. Phrase A musical idea comparable to a sentence or a clause in language Phrasing The clear and meaningful rendition of musical phrases. Pitch The location of a note related to its highness or lowness. Pizzicato Indication that the string is to be plucked with the finger Music arranged for several voices or instruments in which parts enter individually at Polyphonic different times. Ponticello The bridge of a string instrument. Position String term describing the places on the fingerboard to which the left hand shifts in order to obtain higher or lower tones. The compass of an instrument or voice, or of a piece of music, from the lowest note to Range the highest; the interval between those notes. Referring to vocal sound production, the term used to denote various theories of how Registration the human voice changes, both subjectively and objectively, as it moves through its pitch range. This includes falsetto, head and chest voices. A body or selection of musical works/pieces. Repertoire Resonance The creation by a vibrating body of vibrations in another body. May refer to human singing and/or instrumental playing. Rhythm The combinations of long and short, even and uneven sounds that convey a sense of movement in time. Ricochet Throwing the bow on the string in the upper third of the bow so it will produce a rapid series of notes. Ritardando A gradual slowing of tempo. Rondo Form A musical form in which a section is repeated, with contrasting sections in between, such as ABACA. Musical example: Spring from Vivalidi's *The Four Seasons*. Rote Performing a written piece of music by memory. Round Common name for a circle canon in which each musician returns from the conclusion of the melody to its beginning repeating it ad libitum. Scale The arrangement of notes in a specific order of intervals, normally whole or half steps. Score The organized notation of all of the instrumental and/or vocal parts of a composition. A The organized notation of all of the instrumental and/or vocal parts of a composition. A score is normally vertically aligned so as to represent visually the musical coordination desired in performance. Slur A curved line placed above or below a group of notes to indicate that they are to be played legato. Solfège A system of designating verbal syllables for the degrees (steps or intervals) of a scale. Staccato A manner of performance indicated by a dot placed over a note calling for a reduction of its written duration Staff (Staves) A set of lines, on, between, above and below which notes are written. In Western music, a five-line staff has been the most widely used type since early 13th century. Style The style of a composition is its manner of treating form, melody, rhythm, counterpoint, harmony and tone color. Sub-dominant In tonal music, the chord build on the 4th degree of the scale. Chord Syncopation The placement of rhythmic accents on weak beats or weak portions of beats. Tempo (Tempi) The pace at which music moves according to the speed of the underlying beat Tenuto Held; sustained Texture The musical element representing the different layers of horizontal and vertical sounds, usually with regard to the way individual parts or voices are put together (e.g., polyphonic, homophonic). Timbre Term describing the tonal quality of a sound; a clarinet and an oboe sounding the same note are said to produce different timbres. Time Signature The meter indicated at the beginning of a piece by two numbers. Tonality (key) The tonal center of a composition. Tonic/Tonic Chord In tonal music, the chord build on the 1st note of the scale (the tonal center). Transcribe The writing down of music. Transpose To write or perform music in a different key. Triad A chord of three notes consisting of a root, a third and fifth above it. Vibrato A slight fluctuation of pitch. Whole tone scale A scale that divides the scale into six equal, tempered whole tones.